

11

U.S. History
History-Social
Science Standard
11.5.7.

Mass Production, Marketing, and Consumption in the Roaring Twenties

California Education and the Environment Initiative

Approved by the California State Board of Education, 2010

The Education and the Environment Initiative Curriculum is a cooperative endeavor of the following entities:

California Environmental Protection Agency
California Natural Resources Agency
California State Board of Education
California Department of Education
Department of Resources Recycling and Recovery (CalRecycle)

Key Partners:

Special thanks to **Heal the Bay**, sponsor of the EEI law, for their partnership and participation in reviewing portions of the EEI curriculum.

Valuable assistance with maps, photos, videos and design was provided by the **National Geographic Society** under a contract with the State of California.

Office of Education and the Environment

1001 I Street • Sacramento, California 95814 • (916) 341-6769
<http://www.CaliforniaEEI.org>

© Copyright 2011 by the California Environmental Protection Agency
© 2013 Second Edition
All rights reserved.

This publication, or parts thereof, may not be used or reproduced without permission from the Office of Education and the Environment.

These materials may be reproduced by teachers for educational purposes.

Lesson 1 New Inventions Bring New Challenges

1	Moving Californians	2
2	Used Tire Dump	3
3	Tracy Tire Fire	4
4	After the Tracy Tire Fire	5

Lesson 2 The Rise of Mass Production

5	Automobile Assembly Line, 1913	6
6	Inventions Timeline	7
7	Car Advertisement	8

Lesson 3 A Rise in Mass Consumption

8	Mass Production and Consumption Cycle	9
9	Advertisement Guiding Questions	10

Lesson 4 Changing the American Landscape

10	Production and Consumption, 1920s: Part 1	11
11	Production and Consumption, 1920s: Part 2	12

Lesson 5 Consequences of Consumption

12	“White Pollution” in Beijing	13
13	Plastic Bag or Jellyfish?	14
14	Pacific Garbage Patch	15
15	“White Pollution” in the Marine Environment	16
16	Mass Production, Marketing, and Consumption: Part 1	17
17	Mass Production, Marketing, and Consumption: Part 2	18

VA #1 Moving Californians

VA #2 Used Tire Dump

VA #3 Tracy Tire Fire

VA #4 After the Tracy Tire Fire

VA #5 Automobile Assembly Line, 1913

VA #6 Inventions Timeline

VA #7 Car Advertisement

Ford

Peak Production To Meet Record Sales

Demand for improved Ford cars during September established a sales record.

To meet this demand, Ford production is rapidly approaching a new peak, which insures early delivery.

Go to the nearest Authorized Dealer today and have him explain the many improvements that have been made.

Easy payment terms will gladly be arranged to suit your convenience.

RUNABOUT	-	•	9260	COUPE	-	•	8520
TUDOR SEDAN	-	•	580	FORDOR SEDAN	-	•	660

Closed cars in color. Demountable rims and starter extra on open cars.
All prices f. o. b. Detroit.

FORD MOTOR COMPANY, DETROIT, MICHIGAN

Touring
\$290
F. O. B. Detroit

VA #8 Mass Production and Consumption Cycle

VA #9 Advertisement Guiding Questions

- What is the item being advertised?
- What was its intended use or function?
- Who used this item in the 1920s?
- Who uses this item today? Has the intended use or function changed since the 1920s?
- What natural resources were used to produce this item?
- What was the effect on natural systems to make this item, use this item, and dispose of this item?
- Have the materials used to make this item changed since the 1920s? If so, what has changed and why? Do these changes alter the effects of this item on natural systems?

VA #10 Production and Consumption, 1920s: Part 1

VA #11 Production and Consumption, 1920s: Part 2

VA #12 "White Pollution" in Beijing

VA #13 Plastic Bag or Jellyfish?

VA #14 Pacific Garbage Patch

VA #15 "White Pollution" in the Marine Environment

VA #16 Mass Production, Marketing, and Consumption: Part 1

Science and Events

Natural Environment

lead to...

New Technology

provides basis for...

used in...

New Products Produced

extraction and harvesting source for...

Materials and Resources

VA #17 Mass Production, Marketing, and Consumption: Part 2

California STATE BOARD OF
EDUCATION

California Education and the Environment Initiative

